Hot Section Silicon Nitride Materials Development For Advanced Microturbines and Other Gas Turbine Component Applications ASME/IGTI Turbo Expo Ceramic Components for Microturbines June 17, 2003 Atlanta, GA Ara Vartabedian Saint-Gobain Ceramics & Plastics, Inc. 508-351-7886; ara.m.vartabedian@saint-gobain.com Goddard Road Northboro, MA 01532 # Hot Section Materials Development For Advanced Microturbines Program Co-Authors: Marc Abouaf, Bill Collins, James Garrett, Brian LaCourse, Bob Licht, Vimal Pujari, Ara Vartabedian ### **Acknowledgements** - > Research sponsored by U.S. Department of Energy (DOE), Energy Efficiency & Renewable Energy, and Oak Ridge National Laboratory (ORNL) managed by UT- Battelle, LLC, under Prime Contract No. DE-AC05-00OR22725 with the DOE. - ORNL -- Dave Stinton, Terry Tiegs, Matt Ferber, Peter Tortorelli, Shannon Bridges. - > DOE -- Debbie Haught, Steve Waslo, Jill Jonkowski - > UTRC -- John Holowczak, Gary Linsey, Bill Treadway - > Dave Richerson, Dave Carruthers # Purpose of the Work ### Hot Section Si₃N₄ for Advanced Microturbine Program - > Under DOE/ORNL Program, Develop and improve a cost-effective, reliable monolithic silicon nitride material for Hot Section Components in DER Advanced Microturbine Systems - > Through surface engineering, demonstrate sufficient environmental stability for operation w/o EBC -- Or compatible with EBC #### **Overall Goals** - Contribute to AMTS Objectives of efficiency, fuel flexibility, durability, operating cost - > Expand utility of HT silicon nitride component for other power generation and military applications # **History - Ceramic Gas Turbine** # DoD Ceramics for High Performance Applications - > 70's & 80's: Army Conferences, NAVAIR Bearings - > NC-132 HPSN # DOE Automotive Gas Turbine Programs (80's-90's) - > Allison, AlliedSignal Primes - > Norton/TRW NT154 SN, ASCC, Kyocera, Carborundum SiC ### Strength Prediction - Weibull 2p vs. 3p NCX-5102 4%Y-Si₃N₄ Exhibits 3-parameter Weibull distribution .25" Buttonhead Tensile rods 320 data points With 3-paramenter - > 1057 MPa mean - > 685 MPa Threshold Pujari, et al. (Norton Company), "Development of Improved Processing and Evaluation Methods for High Reliability Structural Ceramics for the Advanced Heat Engine Applications, Phase I", August 1993, p. ix. ### Life Prediction - High Temperature ### Load, Time, Temperature, and Environmental Effects - Creep - Plastic deformation ### NT154 Si₃N₄ Liu, Stevens, and Brinkman (ORNL), "Tensile Stress-Rupture Development", Ceramic Technology Project Bimonthly Technical Progress Report, October 30, 1993, p. 58. observed after nearly three years of testing. # **Material and Process Approach** Ceramic Microturbine Technology Material Development Net Shape Forming Development - Re-establish NT154 - Improve NT154 - Recession Control - Alternate Composition - Green CNC Machining - Casting / Molding # **Materials Development Objective** Develop and optimize a high temperature ceramic material and process suitable for microturbine applications up to 1300°C. ### **Specific Properties** - Fast Fracture - RT σ ≥950 MPa - 1300°C σ ≥ 600 MPa - Fracture Toughness ≥ 6.0 MPa√ m - Weibull Modulus ≥ 10 - High Temperature Creep Rate ≈1.9 x 10⁻⁸/s @ 1260°C/300 MPa - Oxidation Resistance up to 1250°C - Recession Resistance in humid environment up to 1250°C # T4, t3 T1, t3 T3, t2 13E-10B T2, t1 T4, t1 # **HIP DoE Microstructures** # **Typical Ceramic Processing** **Powder Processing** Forming Green Machining Firing Machining Inspection Milling, Blending Slurry Prep, Spray Drying, Freeze Granulation Dry Forming, Casting, Solid Casting/IM/TC, Layer Processing/RP CNC, Flank Milling Pressureless Sintering, GPS, HIP, HP Diamond Grinding, Lapping, Polishing # **Complex Green Machining Trials** - > Preliminary trials - > 0.9-1.0 μm Ra hub - > 1.4-1.9 μm Ra blades - >Surface finish can be controlled - >Uniform/isotropic shrinkage - >High yield - **➤ Good for prototype quantities** ## Recession ### Mechanism # Volatilization of SiO₂ leads to recession of Si-Based Advanced Ceramics $$SiO_2 + H_2O = Si(OH)_4$$ ### **Recession Control** ### Surface Protection ### **Surface Modification (HEEPS)** - > Development of protective coating during the glass HIPing process step. - Coat then densify - In-situ formation ### **EBC** > Post-densification application of a protective layer (ex. CVD, EB-PVD) Dense Y₂O₃ on SiC by EB-PVD ## **Summary and Conclusions** # Si₃N₄ potential enabling material for high efficiency advanced microturbines - > High perf. industrial, transportation and military applications - > Ceramic suppliers, engine builders, national labs, and government ### Saint-Gobain Program re-introducing NT154 family - > Baseline properties achieved internally - > Forming development underway: Two Approaches - > Qualification on-going at ORNL - > Improvements to NT154 being investigated ### Challenge of Environmental Stability in GT - > Developing recession control strategies - > Novel in-situ surface modification approach - > EBC development